Chapter 6 - Commodity Forwards and Futures

Tyler J. Brough

February 11, 2017

Section 6.1 Introduction to Commodity

Forwards

Introduction to Commodity Forwards

 Commodity forward prices can be described by the same formula as that for financial forward prices

$$F_{0,T} = S_0 e^{(r-\delta)T}$$

Introduction to Commodity Forward (Cont'd)

- \blacktriangleright For financial assets, δ is the dividend yield
- lacktriangle For commodities, δ is the commodity lease rate
 - ► The lease rate is the return that makes an investor willing to buy and then lend a commodity
 - ► The lease rate for a commodity can typically be estimated only by observing the forward prices

Introduction to Commodity Forward (Cont'd)

- ▶ Differences between commodities and financial assets include
 - Storage costs
 - ► Carry markets
 - ► Lease rate
 - ► Convenience yield

Introduction to Commodity Forward (Cont'd)

- ► The set of prices for different expiration dates for a given commodity is called the **forward rate** (or the **forward strip**) for that date
- ► If on a given date the forward curve is upward sloping, then the market is in **contango**. If the forward curve is downward sloping, the market is in **backwardation**
 - ► Note that forward curves can have portions in backwardation and portions in contango

Section 6.2 Equilibrium Pricing of Commodity

Forwards

Equilibrium Pricing of Commodity Forwards

As with financial forwards, the commodity forward price is a biased estimate of the expected spot price, $E(S_T)$, with the bias due to the risk premium on the commodity, $r - \alpha$. (**NB**: $r - \alpha = -(\alpha - r)$).

$$F_{0,T} = E_0(S_T)e^{-(\alpha-r)T}$$

Introduction to Commodity Forwards (Cont'd)

- ► The set of prices for different expiration dates for a given commodity is called the **forward curve** (or the **forward strip**) for that date
- ► If on a given date the forward curve is upward sloping, then the market is in **contango**. If the forward curve is downward sloping, the market is in **backwardation**
 - ► Note that forward curves can have portions in backwardation and portions in contango

Equilibrium Pricing of Commodity Forwards

▶ As with financial forwards, the commodity forward price is a biased estimate of the expected spot price, $E_0(S_T)$, with the bias due to the risk premium on the commodity, $r - \alpha$. (Note that $r - \alpha = -(\alpha - r)$)

$$F_{0,T} = E_0(S_T)e^{-(\alpha-r)T}$$

Equilibrium Pricing of Commodity Forwards (Cont'd)

- ► Different commodities have their distinct forward curves, reflecting different properties of
 - ► Storability
 - ► Storage costs
 - ► Production
 - ► Demand
 - Seasonality

Short-selling and the Lease Rate

► Suppose we engage in a reverse cash-and-carry for copper. The price of copper today is \$3 and the price of copper in one year is $F_{0,1}$. The risk-free rate is 10%.

TABLE 6.5		Reverse cash-and-carry for copper for 1 year, assi that the commodity lender requires a lease paymen			
			Cash Flows		
	Transaction	Time 0	Time 1		
	Short-sell copper	S_0	$-S_1$		
	Lease payment	0	-L		
	Long forward	0	$S_1 - F_{0,1}$		
	Invest @ R	$-S_0$	$(1+R)S_0$		
	Total	0	$[(1+R)S_0 - F_{0,1}] - L$		

A copper borrower must make an extra payment, a lease payment, due to the difference in the current and forward prices.

Short-selling and the Lease Rate (Cont'd)

The lease rate is the difference between the commodity discount rate, α, and the expected growth rate of the commodity price

$$\delta_1 = \alpha - \frac{1}{T} \ln \left[E_0(S_T) / S_0 \right]$$

- ► For a commodity owner who lends the commodity, the lease rate is like a dividend
 - With the stock, the dividend yield, δ , is an observable characteristic of the stock
 - ▶ With a commodity, the lease rate, δ_1 , is income earned only if the commodity is loaned. It is not directly observable, except if there is a lease market

Short-selling and the Lease Rate (Cont'd)

- ► The lease rate has to be consistent with the forward price
- ► Therefore, when we observe the forward price, we can infer what the lease rate would have to be if a lease market existed
- ► The annualized lease rate

$$\delta_1 = r - \frac{1}{T} \ln F_{0,T} / S$$

Section 6.3 Pricing Commodity Forwards by Arbitrage

- A commodity for which the forward price compensates a commodity owner for costs of storage is called a carry market
- ► The cost of storing a physical item such as corn or copper can be large relative to its value
- Moreover, some commodities deteriorate over time, which is also a storage cost

► Cash-and-carry arbitrage when the storage costs from time 0 to T are $\lambda(0,T)$

TABLE 6.4 Cash-and-carry for copper for 1 year, assuming that there is a 1-year storage cost of $\lambda(0, 1)$ payable at time 1, and an effective interest rate of R.

	Cash Flows		
Transaction	Time 0	Time 1	
Buy copper	$-S_0$	S_1	
Pay storage cost	0	$-\lambda(0,1)$	
Short forward	0	$F_{0,1} - S_1$	
Borrow @ R	$+S_0$	$-(1+R)S_0$	
Total	0	$F_{0,1} - [(1+R)S_0 + \lambda(0,1)]$	

A copper borrower must make an extra payment, a lease payment, due to the difference in the current and forward prices.

Short-selling and the Lease Rate (Cont'd)

The lease rate is the difference between the commodity discount rate, α, and the expected growth rate of the commodity price

$$\delta_1 = \alpha - \frac{1}{T} \ln \left[E_0(S_T) / S_0 \right]$$

- ► For a commodity owner who lends the commodity, the lease rate is like a dividend
 - With the stock, the dividend yield, δ , is an observable characteristic of the stock
 - ▶ With a commodity, the lease rate, δ_1 , is income earned only if the commodity is loaned. It is not directly observable, except if there is a lease market

Short-selling and the Lease Rate (Cont'd)

- ► The lease rate has to be consistent with the forward price
- ► Therefore, when we observe the forward price, we can infer what the lease rate would have to be if a lease market existed
- ► The annualized lease rate

$$\delta_1 = r - \frac{1}{T} \ln F_{0,T} / S$$

Section 6.3 Pricing Commodity Forwards by Arbitrage

- A commodity for which the forward price compensates a commodity owner for costs of storage is called a carry market
- ► The cost of storing a physical item such as corn or copper can be large relative to its value
- Moreover, some commodities deteriorate over time, which is also a storage cost

► Cash-and-carry arbitrage when the storage costs from time 0 to T are $\lambda(0,T)$

TABLE 6.4	Cash-and-carry for copper for 1 year, assuming that there is a 1-year storage cost of $\lambda(0, 1)$ payable at time 1, and ar effective interest rate of R .

	Cash Flows		
Transaction	Time 0	Time 1	
Buy copper	$-S_0$	S_1	
Pay storage cost	0	$-\lambda(0,1)$	
Short forward	0	$F_{0,1} - S_1$	
Borrow @ R	$+S_0$	$-(1+R)S_0$	
Total	0	$F_{0,1} - [(1+R)S_0 + \lambda(0,1)]$	

▶ $F_{0,1}$ should not exceed $(1+R)S_0 + \lambda(0,1)$. If the forward price were greater, you could undertake a simple cash-and-carry after paying storage costs and interest

- ▶ If $F_{0,T}$ is greater than or equal to $(1+R)S_0 + \lambda(0,1)$ then storage will occur because the forward premium is great enough that sale proceeds in the future compensate for the financial costs of storage (RS_0) and the physical costs of storage $(\lambda(0,1))$
- When costly storage occurs, the forward rate can rise faster than the interest rate
- We can view storage costs as a negative dividend
- Storage costs can include depreciation of the commodity, which is less a problem for metals such as copper than it is for commodities such as strawberries or electricity

 If interest rates and storage costs are paid continuously and are proportional to the value of the commodity, and there is no arbitrage

$$F_{0,T} = S_0 e^{(r+\lambda)T}$$

► If the forward price were greater, you could undertake a simple cash-and-carry and earn a profit after paying both storage costs and interest on the position

- Some holders of a commodity receive benefits from physical ownership (e.g., a commercial user). This benefit is called the commodity's convenience yield
- ► If there is a continuously compounded convenience yield, c, then

$$F_{0,T} \geq S_0 e^{(r+\lambda-c)T}$$

- A user who buys and stores the commodity will be compensated for interest and physical storage costs less a convenience yield
- ▶ The commodity lease rate will be $\delta_1 = c \lambda$

Section 6.5 Corn

Corn

Corn is harvested primarily in the fall. In order to be consumed when it is not produced, it must be stored.

► In a typical year, once the harvest begins, storage is no longer necessary. Those storing corn will plan to deplete inventory as harvest approaches and to replenish inventory from the new harvest. The corn price will fall at harvest, only to begin rising again after the harvest

Section 6.6 Energy Markets

Energy Markets: Electricity

- ► Electricity has the following characteristics
 - ► It cannot be easily stored. Therefore, it is not possible to engage in arbitrage
 - ► At any point in time, the maximum supply of electricity is fixed
 - Demand for electricity varies substantially by season, by day of week, and by time of day

Energy Markets: Electricity (Cont'd)

► Given these characteristics, electricity forwards have large price swings over the day. Price swings reflect changes in the expected spot price, which in turn reflects changes in demand over the day

TABLE 6.7			head price, New York (f electric
Time	Price	Time	Price	Time	Price	Time	Price
0000	\$36.77	0600	\$44.89	1200	\$53.84	1800	\$56.13
0100	\$34.43	0700	\$58.05	1300	\$51.36	1900	\$63.5
0200	\$32.22	0800	\$52.90	1400	\$50.01	2000	\$54.9
0300	\$32.23	0900	\$54.06	1500	\$49.55	2100	\$47.0
0400	\$32.82	1000	\$55.06	1600	\$49.71	2200	\$40.2
0500	\$35.84	1100	\$55.30	1700	\$51.66	2300	\$37.2

Data from Bloomberg

► The forward prices in Table 6.7 provide price discovery, revealing otherwise unobtainable information about the future price of the commodity. The prices are best interpreted using equation (6.4)

Section 6.8 Synthetic Commodities

Synthetic Commodities

► A synthetic commodity can be created by combining a forward contract with a zero-coupon bond

Investment strategy	Cost at time 0	Payoff at time T
A long commodity forward contract at the price $F_{0,T}$	0	$S_T - F_{0,T}$
A zero-coupon bond that pays $F_{0,T}$ at time T	$\frac{F_{0,T}/(1+R)}{-}$	F _{0,T}
Total	$F_{0,T}/(1+R)$	$S_T=$ the value unit of the commodity at time T

1	ABLE 6.1	Fu	itures prices fo	r various com	modities, March	17, 2011.
	Expiration Month	Corn (cents/ bushel)	Soybeans (cents/ bushel)	Gasoline (cents/ gallon)	Oil (Brent) (dollars/ barrel)	Gold (dollars/ ounce)
	April	_	_	2.9506	_	1404.20

1335.25

1343.50

646.50

653.75

579.25

May

June

July

December

August 2.8172 114.11 1406.90 September 613.00 1321.00 2.8958 113.79 October 2.7775 113.49 1408.20 November 1302.25 2.7522 113.17

2.9563

2.9491

2.9361

2.6444

114.90

114.65

114.38

112.85

Data from CME Group.

1404.90

1405.60

1409.70

FIGURE 6.1	Underlying	High-grade (Grade 1) copper
Specifications for the CME	Where traded	CME Group/COMEX
Group/COMEX high-grade	Size	25,000 pounds
copper contract.	Months	24 consecutive months
	Trading ends	Third-to-last business day of the maturing month
	Delivery	Exchange-designated warehouse within the United States

Data from Datastream.

T	Ά	В	L	Е	6
-					

Total

5.2 Apparent reverse cash-and-carry arbitrage for copper if the copper forward price is $F_{0.1} < 3.30 . These calculations appear to demonstrate that there is an arbitrage opportunity if the copper forward price is below \$3.30. S₁ is the spot

 $$3.30 - F_{0.1}$

0

price of copper in 1 y price. There is a logic	vear, and $F_{0,1}$	is the copper t
	Cas	h Flows
Transaction	Time 0	Time 1
Long forward @ $F_{0,1}$	0	$S_1 - F_{0,1}$
Short-sell copper	+\$3.00	$-S_1$
Lend short-sale proceeds @ 10%	-\$3.00	\$3.30

FIGURE 6.3	Underlying	Refined gold bearing approved refiner stamp
Specifications for the CME	Where traded	CME Group/NYMEX
Group gold futures contract.	Size	100 troy ounces
	Months	February, April, August, October, out 2 years. June, December, out 5 years

Trading ends

Delivery

Third-to-last business day of maturity month

Any business day of the delivery month

TABLE	6.6

Gold forward and prepaid forward prices on 1 day for gold delivered at 1-year intervals, out to 6 years. The continuously compounded interest rate is 6% and the lease rate is assumed to be a constant 1.5%.

286.80

282.53

278.32

274.18

rate is assumed to be a constant 1.5%.				
Expiration Year	Forward Price (\$)	Prepaid Forward Price (\$)		
1	313.81	295.53		
2	328.25	291.13		

343.36

359.17

375.70

392.99

FIGURE 6.5	Underlying	#2 Yellow, with #1 Yellow deliverable at a
Specifications for the CME Group/CBOT corn futures contract.		\$0.015 premium and #3 Yellow at a \$0.01 discount.
	Where traded	CME Group/CBOT
	Size	5000 bushels (~127 metric tons)
	Months	March, May, July, September, and December out 2 years
	Trading ends	Business day prior to the 15th day of the month.
	Delivery	Second business day following the last trading day of the delivery month

FIGURE 6.7	Underlying	Natural gas delivered at Sabine Pipe Lines Co.'s Henry Hub, Louisiana
Specifications for the NYMEX Henry Hub natural gas contract.	Where traded	New York Mercantile Exchange
	Size	10,000 million British thermal units (MMBtu)
	Months	72 consecutive months
	Trading ends	Third-to-last business day of month prior to maturity month

Delivery

month

As uniformly as possible over the delivery

Forward curves for natural gas for four years. Prices are dollars per MMBtu, from CME Group/NYMEX.

Data from Datastream.

FIGURE 6.9	Underlying Where traded	Specific domestic crudes delivered at
Specifications for the NYMEX light sweet crude oil contract.		Cushing, Oklahoma New York Mercantile Exchange
	Size	1000 U.S. barrels (42,000 gallons)
	Months	30 consecutive months plus long-dated futures out 7 years
	Trading ends	Third-to-last business day preceding the 25th calendar day of month prior to maturity month

Delivery

month

As uniformly as possible over the delivery

Source: Datastream